General ### Guideline Title Guidelines for the acute medical management of severe traumatic brain injury in infants, children, and adolescents - second edition. ### Bibliographic Source(s) Kochanek PM, Carney N, Adelson PD, Ashwal S, Bell MJ, Bratton S, Carson S, Chesnut RM, Ghajar J, Goldstein B, Grant GA, Kissoon N, Peterson K, Selden NR, Tasker RC, Tong KA, Vavilala MS, Wainwright MS, Warden CR, American Academy of Pediatrics-Section on Neurological Surgery, American Association of Neurological Surgeons/Congress of Neurological Surgeons, Child Neurology Society, European Society of Pediatric and Neonatal Intensive Care, Neurocritical Care Society, Pediatric Neurocritical Care Research Group, Society of Critical Care Medicine, Paediatric Intensive Care Society UK, Society for Neuroscience in Anesthesiology and Critical Care, World Federation of Pediatric Intensive and Critical Care Societies. Guidelines for the acute medical management of severe traumatic brain injury in infants, children, and adolescents--second edition. Pediatr Crit Care Med. 2012 Jan;13(Suppl 1):S1-82. [381 references] PubMed ### **Guideline Status** This is the current release of the guideline. # Recommendations # Major Recommendations The class of evidence (I, II, III) and strength of the recommendations (strong, weak) are defined at the end of the "Major Recommendations" field. Indications for Intracranial Pressure Monitoring Strength of Recommendations: Weak. Quality of Evidence: Low, from poor and moderate-quality class III studies. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: Use of intracranial pressure (ICP) monitoring may be considered in infants and children with severe traumatic brain injury (TBI). Threshold for Treatment of Intracranial Hypertension Strength of Recommendations: Weak. Quality of Evidence: Low, from poor-quality class III studies. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: Treatment of ICP may be considered at a threshold of 20 mm Hg. Cerebral Perfusion Pressure Thresholds Strength of Recommendations: Weak. Quality of Evidence: Low, from poor- and moderate-quality class III studies. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: A minimum cerebral perfusion pressure (CPP) of 40 mm Hg may be considered in children with TBI. A cerebral perfusion pressure threshold 40-50 mm Hg may be considered. There may be age-specific thresholds with infants at the lower end and adolescents at the upper end of this range. #### Advanced Neuromonitoring Strength of Recommendation: Weak. Quality of Evidence: Low, from one moderate- and one poor-quality class III study. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: If brain oxygenation monitoring is used, maintenance of partial pressure of brain tissue oxygen (PbtO₂)≥10 mm Hg may be considered. #### Neuroimaging Strength of Recommendation: Weak. Quality of Evidence: Low from one poor-quality class III study. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: In the absence of neurologic deterioration or increasing ICP, obtaining a routine repeat computed tomography (CT) scan >24 hrs after the admission and initial follow-up study may not be indicated for decisions about neurosurgical intervention. #### Hyperosmolar Therapy Strength of Recommendations: Weak. Quality of Evidence: Moderate, based on two moderate-quality class II studies and one poor-quality class III study. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: Hypertonic saline should be considered for the treatment of severe pediatric TBI associated with intracranial hypertension. Effective doses for acute use range between 6.5 and 10 mL/kg. Level III*: Hypertonic saline should be considered for the treatment of severe pediatric TBI associated with intracranial hypertension. Effective doses as a continuous infusion of 3% saline range between 0.1 and 1.0 mL/kg of body weight per hour administered on a sliding scale. The minimum dose needed to maintain ICP <20 mm Hg should be used. Serum osmolarity should be maintained <360 mOsm/L. *Although mannitol is commonly used in the management of raised ICP in pediatric TBI, no studies meeting inclusion criteria were identified for use as evidence for this topic. #### Temperature Control Strength of Recommendations: Weak. Quality of Evidence: Moderate, from class II and III studies with some contradictory findings. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: Moderate hypothermia (32–33°C) beginning early after severe TBI for only 24 hrs' duration should be avoided. Moderate hypothermia (32–33°C) beginning within 8 hrs after severe TBI for up to 48 hrs' duration should be considered to reduce intracranial hypertension. If hypothermia is induced for any indication, rewarming at a rate of >0.5°C/hr should be avoided. Level III*: Moderate hypothermia (32–33°C) beginning early after severe TBI for 48 hrs, duration may be considered. *After completion of these guidelines, the committee became aware that the *Cool Kids* trial of hypothermia in pediatric TBI was stopped because of futility. The implications of this development on the recommendations in this section may need to be considered by the treating physician when details of the study are published. #### Cerebrospinal Fluid Drainage Strength of Recommendations: Weak. Quality of Evidence: Low from poor- and moderate-quality class III studies with some contradictory findings. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: Cerebrospinal fluid (CSF) drainage through an external ventricular drain may be considered in the management of increased ICP in children with severe TBI. The addition of a lumbar drain may be considered in the case of refractory intracranial hypertension with a functioning external ventricular drain, open basal cisterns, and no evidence of a mass lesion or shift on imaging studies. #### **Barbiturates** Strength of Recommendation: Weak. Quality of Evidence: Low from poor-quality class III studies. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: High-dose barbiturate therapy may be considered in hemodynamically stable patients with refractory intracranial hypertension despite maximal medical and surgical management. When high-dose barbiturate therapy is used to treat refractory intracranial hypertension, continuous arterial blood pressure monitoring and cardiovascular support to maintain adequate cerebral perfusion pressure are required. Decompressive Craniectomy for the Treatment of Intracranial Hypertension Strength of Recommendations: Weak. Quality of Evidence: Low, from poor and moderate-quality class III studies. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: Decompressive craniectomy (DC) with duraplasty, leaving the bone flap out, may be considered for pediatric patients with TBI who are showing early signs of neurologic deterioration or herniation or are developing intracranial hypertension refractory to medical management during the early stages of their treatment. **Hyperventilation** Strength of Recommendations: Weak. Quality of Evidence: Low, from one poor-quality study and one moderate-quality class III study. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: Avoidance of prophylactic severe hyperventilation to a carbon dioxide partial pressure (PaCO₂) <30 mm Hg may be considered in the initial 48 hrs after injury. If hyperventilation is used in the management of refractory intracranial hypertension, advanced neuromonitoring for evaluation of cerebral ischemia may be considered. #### Corticosteroids Strength of the Recommendation: Weak. Quality of the Evidence: Low, from two reports of one small, moderate-quality class II study. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: The use of corticosteroids is not recommended to improve outcome or reduce ICP for children with severe TBI. Level III: There are insufficient data to support a level III recommendation for this topic. Analgesics, Sedatives, and Neuromuscular Blockade Strength of Recommendations: Weak. Quality of Evidence: Low, from poor-quality class III studies. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III*: Etomidate may be considered to control severe intracranial hypertension; however, the risks resulting from adrenal suppression must be considered. Thiopental may be considered to control intracranial hypertension. *In the absence of outcome data, the specific indications, choice and dosing of analgesics, sedatives, and neuromuscular-blocking agents used in the management of infants and children with severe TBI should be left to the treating physician. *As stated by the Food and Drug Administration, continuous infusion of propofol for either sedation or the management of refractory intracranial hypertension in infants and children with severe TBI is not recommended. #### Glucose and Nutrition Strength of the Recommendation: Weak. Quality of Evidence: Moderate, from one moderate-quality class II study. Level 1: There are insufficient data to support a level I recommendation for this topic. Level II: The evidence does not support the use of an immune-modulating diet for the treatment of severe TBI to improve outcome. Level III: In the absence of outcome data, the specific approach to glycemic control in the management of infants and children with severe TBI should be left to the treating physician. #### Antiseizure Prophylaxis Strength of Recommendation: Weak. Quality of Evidence: Low, from one poor-quality class III study. Level I: There are insufficient data to support a level I recommendation for this topic. Level II: There are insufficient data to support a level II recommendation for this topic. Level III: Prophylactic treatment with phenytoin may be considered to reduce the incidence of early posttraumatic seizures (PTS) in pediatric patients with severe TBI. #### **Definitions**: #### Classification of Evidence | Class of
Evidence | Study Design | Quality Criteria | |----------------------|--|--| | I | Good-quality randomized controlled trial (RCT) | Adequate random assignment method Allocation concealment Groups similar at baseline Outcome assessors blinded Adequate sample size Intention-to-treat analysis Follow-up rate ≥85% No differential loss to follow-up Maintenance of comparable groups | | II | Moderate or poor-quality RCT | Violation of one or more of the criteria for a good quality RCT ^a | | П | Good-quality cohort | Blind or independent assessment in a prospective study or use of reliable ^b data in a retrospective study Comparison of two or more groups must be clearly distinguished Nonbiased selection Follow-up rate ≥85% Adequate sample size Statistical analysis of potential confounders ^c | | II | Good-quality case-control | Accurate ascertainment of cases Nonbiased selection of cases/controls with exclusion criteria applied equally to both Adequate response rate Appropriate attention to potential confounding variables | | Ш | Moderate or poor-quality RCT or cohort | Violation of one or more criteria for a good-quality RCT or cohort ^a | | III | Moderate or poor-quality case-
control | Violation of one or more criteria for a good-quality case control ^a | | III | Case series, databases, or registries | Prospective collected data that are purely observational and retrospectively collected data | ^aAssessor needs to make a judgment about whether one or more violations are sufficient to downgrade the class of study based on the topic, the seriousness of the violation(s), their potential impact on the results, and other aspects of the study. Two or three violations do not necessarily constitute a major flaw. The assessor needs to make a coherent argument why the violation(s) either do, or do not, warrant a downgrade; ^breliable data are concrete data such as mortality or reoperation; ^cpublication authors must provide a description of robust baseline characteristics and control for those that are unequally distributed between treatment groups. | Strength of Recommendations | |---| | Strong: derived from high-quality evidence that provides precise estimates of the benefits or downsides of the topic being assessed. | | With weak recommendations, (1) there is lack of confidence that the benefits outweigh the downsides, (2) the benefits and downsides may be equal, and/or (3) there is uncertainty about the degree of benefits and downsides. | | Clinical Algorithm(s) | | None provided | | Scope | | Disease/Condition(s) | | Severe traumatic brain injury | | Guideline Category | | Management | | Treatment | | Clinical Specialty | | Anesthesiology | | Critical Care | | Neurological Surgery | | Neurology | | Pediatrics | | Radiology | | Intended Users | | Physicians | | Guideline Objective(s) | To provide recommendations for the acute medical management of severe traumatic brain injury in infants, children, and adolescents # **Target Population** Infants, children, and adolescents with severe traumatic brain injury ## Interventions and Practices Considered - 1. Intracranial pressure (ICP) monitoring - 2. Threshold for intracranial hypertension treatment - 3. Cerebral perfusion pressure (CPP) thresholds - 4. Brain oxygenation monitoring and maintenance of brain tissue oxygenation - 5. Computed tomography (CT) (repeat CT not recommended in the absence of neurologic deterioration or increasing ICP) - 6. Use of hypertonic saline in cases of intracranial hypertension - 7. Timing and duration of moderate hypothermia - 8. Rewarming rate from induced hypothermia - 9. Use of ventricular and lumbar cerebral spinal fluid (CSF) drainage - 10. Use of high-dose barbiturates, as indicated, with continuous arterial blood pressure monitoring and cardiovascular support - 11. Use of decompressive craniectomy with duraplasty, as indicated - 12. Hyperventilation in cases of refractory intracranial hypertension, with advanced neuromonitoring, as indicated - 13. Use of analgesics, sedatives, and neuromuscular-blocking agents (etomidate, thiopental, physician choice) - 14. Glycemic control (specific approach left to the physician) - 15. Use of phenytoin for antiseizure prophylaxis #### Considered but not recommended: - 1. Use of corticosteroids - 2. Propofol for either sedation or the management of refractory intracranial hypertension - 3. Use of immune-modulating diet ### Major Outcomes Considered - · Morbidity and mortality rates - Functional outcome - Change in intracranial pressure - Duration of stay in the intensive care unit # Methodology ### Methods Used to Collect/Select the Evidence Hand-searches of Published Literature (Primary Sources) Hand-searches of Published Literature (Secondary Sources) Searches of Electronic Databases # Description of Methods Used to Collect/Select the Evidence Literature Search and Retrieval Center staff worked with a doctoral-level research librarian to construct electronic search strategies for each topic (see Appendix B in the original guideline document). For new topics, the literature was searched from 1950 to 2009 and for previous topics from 1996 to 2009. A second search was conducted for 2009–2010 to capture any new relevant literature. Strategies with the highest likelihood of capturing most of the targeted literature were used, which resulted in the acquisition of a large proportion of nonrelevant citations. Two contributing authors (coauthors) were assigned to each topic, and a set of abstracts was sent to each coauthor. Blinded to each other's work, they read the abstracts and eliminated citations using the prespecified inclusion/exclusion criteria. Center staff compared the coauthors' selections and identified and resolved discrepancies either through consensus or through use of a third reviewer. A set of full-text publications was then sent to each coauthor. Again blinded to each other's work, they read the publications and selected those that met the inclusion criteria. Results of the electronic searches were supplemented by recommendations of peers and by reading reference lists of included studies. Relevant publications were added to those from the original search, constituting the final library of studies that were used as evidence in this document. The yield of literature from each phase of the search is presented in Appendix C in the original guideline document. Study Selection Inclusion Criteria Inclusion criteria consisted of severe traumatic brain injury (Glasgow Coma Scale score <9); human subjects; English language publications; pediatric patients (age \leq 18 yrs); randomized controlled trials (N \geq 25); cohort studies, prospective or retrospective (N \geq 25); case–control studies (N \geq 25); and case series (N \geq 5). The intervention (independent variable) must be specific to the topic. The outcome must be a relevant health outcome (morbidity or mortality) or a surrogate outcome that associates with a health outcome. Minimum sample sizes were identified to circumscribe the body of literature and manage the scope of the project. There is no evidence that the selected cutoffs associate with levels of confidence in the reported results. Exclusion Criteria Exclusion criteria consisted of penetrating brain injury; animal studies; cadaver studies; non-English language publications; and adult patients (age >18 yrs). Also excluded were studies in which the sample contained >15% of adult patients or >15% of patients with pathologies other than traumatic brain injury without separate analysis (see Appendix D in the original guideline document). Case studies/editorials/comments/letters were excluded. For each topic, relevant information from the *Guidelines for the Management of Severe Traumatic Brain Injury*) is reviewed. The panel agreed that data from the adult guidelines would not be used to contribute to recommendations for this document. Additional details about the inclusion of direct and indirect evidence is contained in the original guideline document. ### Number of Source Documents 70 articles were included # Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) # Rating Scheme for the Strength of the Evidence Classification of Evidence | Class of
Evidence | Study Design | Quality Criteria | |----------------------|--|---| | I | Good-quality randomized controlled trial (RCT) | Adequate random assignment method Allocation concealment Groups similar at baseline Outcome assessors blinded Adequate sample size Intention-to-treat analysis Follow-up rate ≥85% No differential loss to follow-up Maintenance of comparable groups | | Glass of
Evidence | Study Design
Moderate of poor-quality RCT | Qialition ritoriae or more of the criteria for a good quality RCTa | |----------------------|--|--| | II | Good-quality cohort | Blind or independent assessment in a prospective study or use of reliable ^b data in a retrospective study Comparison of two or more groups must be clearly distinguished Nonbiased selection Follow-up rate ≥85% Adequate sample size Statistical analysis of potential confounders ^c | | П | Good-quality case-control | Accurate ascertainment of cases Nonbiased selection of cases/controls with exclusion criteria applied equally to both Adequate response rate Appropriate attention to potential confounding variables | | III | Moderate or poor-quality RCT or cohort | Violation of one or more criteria for a good-quality RCT or cohort ^a | | III | Moderate or poor-quality case-
control | Violation of one or more criteria for a good-quality case control ^a | | III | Case series, databases, or registries | Prospective collected data that are purely observational and retrospectively collected data | ^aAssessor needs to make a judgment about whether one or more violations are sufficient to downgrade the class of study based on the topic, the seriousness of the violation(s), their potential impact on the results, and other aspects of the study. Two or three violations do not necessarily constitute a major flaw. The assessor needs to make a coherent argument why the violation(s) either do, or do not, warrant a downgrade; ^breliable data are concrete data such as mortality or reoperation; ^cpublication authors must provide a description of robust baseline characteristics and control for those that are unequally distributed between treatment groups. # Methods Used to Analyze the Evidence Review of Published Meta-Analyses Systematic Review with Evidence Tables # Description of the Methods Used to Analyze the Evidence Data Abstraction and Synthesis Remaining blinded, coauthors read each publication and abstracted data using an evidence table template (see Appendix E in the original guideline document). They compared results of their data abstraction and through consensus finalized the data tables that constitute the evidence on which the recommendations are based. As a result of heterogeneity of studies within topics, and the lack of literature of adequate quality, data were not combined quantitatively. Quality Assessment of Individual Studies and Classification of Evidence In April of 2004, the BTF established a formal collaboration with the Evidence-Based Practice Center from Oregon Health & Science University. Center staff worked with two Evidence-Based Practice Center epidemiologists to develop criteria and procedures for the quality assessment of individual studies and classification of level of evidence provided by each included study. These criteria are designed to assess risk of bias for individual studies based on study design and conduct. Criteria for classification of evidence are in the "Rating Scheme for the Strength of the Evidence" field and are derived from criteria developed by the United States Preventive Services Task Force, the National Health Service Centre for Reviews and Dissemination (United Kingdom), and the Cochrane Collaboration. These criteria were used to assess the literature. Three members of the Center staff, two of whom are Evidence-Based Practice Center epidemiologists, conducted all of the quality assessments. Two assessors, blinded to each other's work and to publication identification, read the selected studies and classified them as class I, II, or III. Discrepancies were resolved through consensus or through a third person's review. ### Methods Used to Formulate the Recommendations Expert Consensus ### Description of Methods Used to Formulate the Recommendations Coauthors drafted manuscripts for each topic. The entire team gathered for a 2-day work session to discuss the literature base and craft the recommendations. Manuscripts were revised. Virtual meetings were held with a subset of the coauthors to complete the editing process. ### Rating Scheme for the Strength of the Recommendations Strength of Recommendations Strong: derived from high-quality evidence that provides precise estimates of the benefits or downsides of the topic being assessed. With weak recommendations, (1) there is lack of confidence that the benefits outweigh the downsides, (2) the benefits and downsides may be equal, and/or (3) there is uncertainty about the degree of benefits and downsides. ### Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. ### Method of Guideline Validation External Peer Review Internal Peer Review # Description of Method of Guideline Validation The final draft manuscript was circulated to the peer review panel and was revised incorporating selected peer review input. # **Evidence Supporting the Recommendations** # Type of Evidence Supporting the Recommendations The type of supporting evidence is identified and graded for each recommendation (see the "Major Recommendations" field). # Benefits/Harms of Implementing the Guideline Recommendations ### Potential Benefits Appropriate short-term management and treatment of pediatric patients with severe traumatic brain injury with better outcomes and lower mortality ### Potential Harms - Because of the long-term effects of computed tomography (CT) radiation exposure (lifetime risk of fatal cancer resulting from one head CT in a 1-yr-old child is as high as one in 1500), the neurosurgical decision to order a CT scan also should be considered a treatment decision, weighing the knowledge gained against the risk of long-term radiation exposure. - Cerebrospinal fluid (CSF) drainage may be associated with an increased risk of complications from hemorrhage and malpositioning, - Cardiorespiratory side effects are very common and potentially toxic with barbiturate therapy, including decreased cardiac output, hypotension, and increased intrapulmonary shunt resulting in lower cerebral perfusion pressure and hypoxia. Thus, high-dose barbiturate therapy has been reserved for extreme cases of intracranial hypertension resistant to first-tier medical and surgical care. - Arguing against the use of prophylactic hyperventilation, published evidence discussed in the guideline indicates that the use of hyperventilation is associated with cerebral blood flow (CBF) reductions and that prolonged and or significant hypocarbia is associated with poor outcome in pediatric patients with severe traumatic brain injury (TBI). As a result, advanced neuromonitoring for evaluation of cerebral ischemia may be considered if hyperventilation is to be used in the management of refractory intracranial hypertension. - Analgesic or sedative-induced reductions in arterial blood pressure can lead to cerebral ischemia as well as vasodilation and can exacerbate increases in cerebral blood volume and intracranial pressure (ICP). In the absence of advanced neuromonitoring, care must be taken to avoid this complication. - Risks of neuromuscular blockade include the potential devastating effect of hypoxemia secondary to inadvertent extubation, risks of masking seizures, increased incidence of nosocomial pneumonia (shown in adults with severe TBI), cardiovascular side effects, immobilization stress (if neuromuscular blockade is used without adequate sedation/analgesia), and increased intensive care unit (ICU) length of stay. Myopathy is most commonly seen with the combined use of nondepolarizing agents and corticosteroids. Incidence of this complication varies between 1% and over 30% of cases. - Six hours after etomidate administration, adrenocorticotropic hormone stimulation tests were performed on each patient; four of the eight showed adrenal suppression. It is unclear if this degree of adrenal suppression is different from that normally observed in pediatric TBI. No patient showed clinical signs of adrenal insufficiency such as electrolyte disturbances or blood pressure lability, and no patient received steroid therapy. ## Contraindications ### Contraindications - Coagulopathy (brain oxygenation) is a contraindication for neuromonitoring. - The use of lumbar drainage is contraindicated in the setting of a focal mass lesion or shift. # Qualifying Statements # **Qualifying Statements** The information contained in this Guidelines document reflects the current state of knowledge at the time of its completion, December 5, 2011. In view of the fact that there will be future developments in both scientific information and technology, it is anticipated that these Guidelines will be periodically reviewed and updated. These Guidelines are published and distributed with the understanding that the Brain Trauma Foundation and the other organizations that have collaborated and supported their development are not engaged in rendering professional medical services. If medical advice or assistance is required, the services of a competent physician should be sought. The recommendations contained in these Guidelines may not be appropriate for use in all circumstances. The decision to adopt any particular recommendation contained in these Guidelines must be made by a treating physician with knowledge of all of the facts and circumstances in each particular case and on the basis of the available resources. # Implementation of the Guideline # Institute of Medicine (IOM) National Healthcare Quality Report Categories **IOM Care Need** Getting Better **IOM Domain** Effectiveness # Identifying Information and Availability ## Bibliographic Source(s) Kochanek PM, Carney N, Adelson PD, Ashwal S, Bell MJ, Bratton S, Carson S, Chesnut RM, Ghajar J, Goldstein B, Grant GA, Kissoon N, Peterson K, Selden NR, Tasker RC, Tong KA, Vavilala MS, Wainwright MS, Warden CR, American Academy of Pediatrics-Section on Neurological Surgery, American Association of Neurological Surgeons/Congress of Neurological Surgeons, Child Neurology Society, European Society of Pediatric and Neonatal Intensive Care, Neurocritical Care Society, Pediatric Neurocritical Care Research Group, Society of Critical Care Medicine, Paediatric Intensive Care Society UK, Society for Neuroscience in Anesthesiology and Critical Care, World Federation of Pediatric Intensive and Critical Care Societies. Guidelines for the acute medical management of severe traumatic brain injury in infants, children, and adolescents--second edition. Pediatr Crit Care Med. 2012 Jan;13(Suppl 1):S1-82. [381 references] PubMed ### Adaptation Not applicable: The guideline was not adapted from another source. Date Released 2012 Jan Guideline Developer(s) Brain Trauma Foundation - Disease Specific Society Source(s) of Funding Funding provided from the Brain Trauma Foundation and partial funding from the Charles Maddock Foundation. Guideline Committee Not stated ## Composition of Group That Authored the Guideline Primary Authors: Patrick M. Kochanek, MD, FCCM, Professor and Vice Chair, Department of Critical Care Medicine, University of Pittsburgh School of Medicine; Nancy Carney, PhD, Associate Professor, Department of Medical Informatics and Clinical Epidemiology, Oregon Health & Science University; P. David Adelson, MD, FACS, FAAP, Director, Barrow Neurological Institute at Phoenix Children's Hospital, Chief, Pediatric Neurosurgery/Children's Neurosciences; Stephen Ashwal, MD, Distinguished Professor of Pediatrics and Neurology, Chief of the Division of Child Neurology, Department of Pediatrics, Loma Linda University School of Medicine; Michael J. Bell, MD, Associate Professor of Critical Care Medicine, University of Pittsburgh School of Medicine; Susan Bratton, MD, MPH, FAAP, Professor of Pediatric Critical Care Medicine, University of Utah School of Medicine; Susan Carson, MPH, Senior Research Associate, Department of Medical Informatics and Clinical Epidemiology, Oregon Health & Science University; Randall M. Chesnut, MD, FCCM, FACS, Professor of Neurological Surgery, Orthopedics and Sports Medicine, University of Washington School of Medicine; Jamshid Ghajar, MD, PhD, FACS, Clinical Professor of Neurological Surgery, Weill Cornell Medical College, President of the Brain Trauma Foundation; Brahm Goldstein, MD, FAAP, FCCM, Senior Medical Director, Clinical Research, Ikaria, Inc., Professor of Pediatrics, University of Medicine and Dentistry of New Jersey, Robert Wood Johnson Medical School; Gerald A. Grant, MD, Associate Professor of Surgery and Pediatrics, Duke University School of Medicine; Niranjan Kissoon, MD, FAAP, FCCM, Professor of Paediatrics and Emergency Medicine, British Columbia's Children's Hospital, University of British Columbia; Kimberly Peterson, BSc, Research Associate, Department of Medical Informatics and Clinical Epidemiology, Oregon Health & Science University; Nathan R. Selden, MD, PhD, FACS, FAAP, Campagna Professor and Vice Chair of Neurological Surgery, Oregon Health & Science University; Robert C. Tasker, MBBS, MD, FRCP, Chair and Director, Neurocritical Care, Children's Hospital Boston, Professor of Neurology and Anesthesia, Harvard Medical School; Karen A. Tong, MD, Associate Professor of Radiology, Loma Linda University; Monica S. Vavilala, MD, Professor of Anesthesiology and Pediatrics, University of Washington School of Medicine; Mark S. Wainwright, MD, PhD, Director, Pediatric Neurocritical Care, Associate Professor of Pediatrics, Northwestern University Feinberg School of Medicine; Craig R. Warden, MD, MPH, MS, Professor of Emergency Medicine and Pediatrics, Chief, Pediatric Emergency Services, Oregon Health & Science University/Doernbecher Children's Hospital. ### Financial Disclosures/Conflicts of Interest Drs. Adelson, Kochanek and Vavilala have received funding from the National Institutes of Health. Dr. Chesnut has consulted for Integra and Innerspace in the past. Drs. Grant and Kochanek have received funding from the Department of Defense. The remaining authors have not disclosed any potential conflicts of interest. ## Guideline Endorser(s) American Academy of Pediatrics - Medical Specialty Society American Association of Neurological Surgeons - Medical Specialty Society Child Neurology Society - Medical Specialty Society Congress of Neurological Surgeons - Professional Association European Society of Paediatric and Neonatal Intensive Care - Nonprofit Organization Neurocritical Care Society - Medical Specialty Society Paediatric Intensive Care Society - Professional Association Pediatric Neurocritical Care Research Group - Professional Association Society for Neuroscience in Anesthesiology and Critical Care - Professional Association Society of Critical Care Medicine - Professional Association World Federation of Pediatric Intensive and Critical Care Societies - Nonprofit Organization ### **Guideline Status** This is the current release of the guideline. ### Guideline Availability Electronic copies: Available in Portable Document Format (PDF) from the Brain Trauma Foundation Web site Print copies: Available from the Brain Trauma Foundation, 7 World Trade Center, 34th Floor, 250 Greenwich Street, New York, NY 10007; e-mail: btfinfo@braintrauma.org. ### Availability of Companion Documents None available ### Patient Resources None available ### **NGC Status** This NGC summary was completed by ECRI Institute on August 13, 2012. ## Copyright Statement This is a limited license granted to NGC, AHRQ and it's agent only. It may not be assigned, sold, or otherwise transferred. BTF owns the copyright. For any other permission regarding the use of these guidelines, please contact the Brain Trauma Foundation. ## Disclaimer ### NGC Disclaimer The National Guideline Clearinghouseâ, & (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.